Geometry #### I. Geometric Structure #### A. Axiomatic Systems - 1. Develop an awareness of the structure of a mathematical system, connecting definitions, postulates, logical reasoning, and theorems. - 2. Recognize that the study of geometry was developed for a variety of purposes and that it has historical significance. ## B. Verification of Conjectures - 1. Explore attributes of geometric figures using constructions with straight-edge and compass; paper folding; and dynamic, interactive geometry software. - 2. Make and verify conjectures about angles, lines, polygons, circles, and three-dimensional figures, choosing from a variety of approaches such as coordinate, transformational, or axiomatic. ## C. Logical Reasoning and Proof - 1. Determine whether the converse of a conditional statement is true or false. - 2. Use logical reasoning to draw conclusions about geometric figures from given assumptions. - 3. Construct and judge validity of a logical argument consisting of a set of premises and a conclusion. - 4. Use inductive reasoning to formulate a conjecture. - 5. Use deductive reasoning to prove a statement. # D. Representing Geometric Relationships - 1. Select an appropriate representation (concrete, pictorial, graphical, verbal, or symbolic) to solve a problem. - 2. Use dynamic, interactive geometry software to represent geometric relationships and solve problems. - 3. Find optimal solutions to problems involving paths, networks, or relationships among a finite number of objects using digraphs or vertex-edge graphs. #### II. Geometric Patterns ### A. Two- and Three-Dimensional Geometric Figures - 1. Use numeric and geometric patterns to make generalizations about geometric properties, including properties of polygons, ratios in similar figures and solids, triangle inequality, and angle relationships in polygons and circles. - 2. Identify and apply patterns from right triangles to solve problems. - 3. Draw, examine, and classify cross sections of three-dimensional objects. - 4. Construct a three-dimensional object using a two-dimensional diagram such as a blueprint or pattern. - 5. Use top, front, side, and corner views of three-dimensional objects to create accurate and complete representations and solve problems. ## **Geometry** 6. Represent a three-dimensional object in two dimensions using graph or dot paper. ### III. Geometry of Location #### A. Coordinate Geometry - 1. Given geometric figures, utilize a coordinate system to identify and justify conjectures. - 2. Use slopes and equations of lines to investigate geometric relationships, including parallel lines, perpendicular lines, and special segments of triangles and other polygons. - 3. Develop and use formulas including distance and midpoint. - 4. Given two ordered pairs, find the distance between them, locate the midpoint, and determine the slope of the line that contains them. #### B. Transformations - 1. Plot coordinates for translations and describe the vertical and horizontal transformational vector(s). - 2. Translate, reflect, rotate, and dilate figures on the plane. - 3. Analyze the symmetry of objects using the language of transformations. - 4. Use transformations and their compositions to make connections between mathematics and applications including tessellations or fractals, in particular with graphing calculators and geometry software. #### IV. Geometry of Size #### A. Measurement - 1. Find areas of regular polygons and composite figures. - 2. Find areas of sectors and arc lengths of circles using proportional reasoning. - 3. Develop, extend, use, and prove the Pythagorean theorem. - 4. Use formulas for surface area and volume of three-dimensional objects to solve practical problems. - 5. Determine the resulting change in the area and volume of a figure when one or more dimension is changed. ### B. Properties and Relationships - 1. Based on explorations and using concrete models and geometry software, formulate and test conjectures about - a. properties of parallel and perpendicular lines, including two parallel lines cut by a transversal line, - b. properties and attributes of polygons and their component parts, and - c. properties and attributes of circles and the lines that intersect them. # **Geometry** ## V. Geometry of Shape ### A. Similarity - 1. Identify, describe, and defend similarity between shapes. - 2. Using similarity and transformations, justify conjectures about geometric figures. - 3. Utilize ratios to solve problems involving similar figures in a variety of ways, including the use of dynamic, interactive geometry software. - 4. Solve applied problems using scale modeling. - 5. Develop, apply, and justify triangle similarity relationships. - 6. Explore concepts and applications of trigonometry by solving applied problems using right triangle trigonometry. - 7. Using graphing calculators, spreadsheets, and dynamic, interactive geometry software, describe the effect on perimeter, area, and volume when length, width, or height of a three-dimensional solid is changed; apply this idea in solving problems. - 8. Solve problems using proportion involving similar figures. ### B. Congruence - 1. Use congruence transformations to make conjectures and justify properties of geometric figures. - 2. Justify and apply triangle congruence relationships. - 3. Identify, describe, and defend congruence between shapes.